Assessment of the ECCO2 optimized solution in the Arctic An T. Nguyen, R. Kwok, D. Menemenlis JPL/Caltech ECCO-2 Team Meeting, MIT Sep 23-24, 2008 #### Outline: - Optimized solution in the Arctic - Sea ice: - Extent → summer 2007 - Velocities & fluxes - Thickness - Ocean: - hydrography - fresh water content - heat & volume fluxes - Summary - Arctic solution: 53% cost reduction - Greenland Sea # Regional optimized solution: - Data: - Sea-ice velocity, sea-ice thickness, CTD profiles, - Initial conditions, Forcings #### Sea ice extent #### Sea ice thickness #### Sea ice velocity Passive microwave derived 1992-2002 #### Sea Ice flux: Passive Microwave data: 1991-2002 #### Arctic ocean (5): Fresh water volume: Expect: **A**0 $\sim 7.5 \times 10^4 \text{km}^3$ $FW \text{ vol } (10^4 \text{ km}^3)$ Fresh Water volume (10⁴ km³) A0 01-Feb-1992 10 A1 01-Feb-1992 92 98 00 02 04 06 94 96 Year A1 01-Feb-2005 A0 01-Feb-2005 ### Arctic ocean fluxes: Bering Strait [Woodgate, 2006] Arctic ocean fluxes: Fram Strait [Schauer, 2004] #### Summary-1: - 1) Arctic Ocean: - Summer 2007 sea-ice minimum - Realistic Halocline - Freshwater: compatible with Serreze estimates - Berring Strait: all fluxes compatible with measurements from Woodgate [2006] - Fram Strait: all fluxes too low compared to Schauer [2006] #### Summary-2: - 2) Greenland Sea: vertical mixing issues - → hydrography too diffused - → weak currents - → too low heat and volume fluxes into the Arctic #### Summary-1: Sea Ice #### 1. Sea Ice flux: > over-estimates net ice export across Fram Strait by 40% to 60% #### 2. Sea ice thickness/extent/volume: - too much ice extent in winter, too little in summer - > ice thickness small relative to ULS data in Arctic ocean - > closer to data in Greenland sea - ice volume too small, with positive trend! #### 3. Sea ice velocity: - > parallel to wind direction, consistently to the left of data - \triangleright turning angles correlate with magnitude of \triangle vel ## List of things to do (04/13/07): - 1) Fix drifts in Arctic domain - 2) Fix vertical mixing - → fix ice thickness + ice vol + fresh water vol? - 3) Jinlun's comments: - Initial condition for ice thickness: in the wrong season? - Ice extent problem in summer: thermodynamics - Tear-drop vs. elliptical yield curves: might not solve discrepancies of vel near coast - Need to check if stresses lie on the yield curve # Sea ice volume